

THE
LINCOLN
MANCHESTER

102,000 SQ.FT STATEMENT OFFICE BUILDING COMING 2021

THE
LINCOLN
MANCHESTER

SPINNINGFIELDS

DEANSGATE

ALBERT SQUARE

ST PETERS SQUARE

THE CENTRE OF EVERYTHING

THE
LINCOLN
MANCHESTER

BARCLAYS, BDO, GMC,
PINSENT MASON, BROWN
SHIPLEY, BEACHCROFT

CMS,
BREWIN
DOLPHIN

QBIC HOTEL
SPACES

EAGLE LABS

ZEUS
CAPITAL &
LIVINGBRIDGE

BET 365
ALDERMORE
& HBOS

TRAVELERS
INSURANCE,
QBE

GATELEY

MARSH &
MCLENNAN

HSBC
GRANT
THORNTON

NAT WEST
RBS

DELOITTE
& DWF

AIG

KPMG,
ADDLESHAW,
DLA PIPER, EY,
MAZARS

GREAT NORTHERN

THE CENTRE OF EVERYTHING

THE GREAT ESTATE

£4 MILLION
REGENERATION
OF A NEW
CENTRAL SQUARE

THE
LINCOLN

PUT YOUR
BUSINESS
AT THE
**CENTRE OF
EVERYTHING**

RESTAURANTS

1. Browns
2. Rosso
3. El Gato Negro
4. Tast
5. The Grill on New York St
6. Piccolino
7. Rudy's Neopolitan Pizza
8. Kala Bistro
9. Mr Thomas' Chop House
10. Miller & Carter
11. San Carlo

BARS

12. Grand Pacific
13. The Alchemist
14. Albert's Schloss
15. The Anthologist
16. Vesper Cocktail Bar

CAFÉS & COFFEE SHOPS

17. Caffe Nero
18. Moose Coffee

HOTELS

19. Hotel Gotham
20. King Street Town House
21. Radisson Blu

THE
LINCOLN

A
COMMANDING
POSITION

THE
LINCOLN

MANCHESTER'S
FINEST

SCHEDULE OF AREAS

THE
LINCOLN

LEVEL	USE	SQ M (NIA)	SQ FT (NIA)
6 TH FLOOR	OFFICE	1,315	14,155
5 TH FLOOR	OFFICE	1,487	16,006
4 TH FLOOR	OFFICE	1,487	16,006
3 RD FLOOR	OFFICE	1,487	16,006
2 ND FLOOR	OFFICE	1,487	16,006
1 ST FLOOR	OFFICE	1,374	14,790
GROUND	MIXED	920	9,903
	RECEPTION	182	1,959
	RETAIL UNIT O1	292	3,143
	RETAIL UNIT O2	180	1,938
BASEMENT	RETAIL UNIT O3	448	4,822
	22 CAR PARKING SPACES	-	-
TOTAL AREA		9,557	102,872
TOTAL RETAIL		920	9,903
TOTAL OFFICE		8,637	92,969

THE
LINCOLN

BASEMENT

SPECIFICATION:

- 120 CYCLE SPACES
- 84 MALE LOCKERS
- 80 FEMALE LOCKERS
- 2 WC'S FOR EACH GENDER
- DISABLED ACCESS WC AND SEPARATE SHOWER
- 16 SHOWERS
- WELLNESS ROOM - 335 SQ FT
- SPIN STUDIO - 745 SQ FT
- YOGA STUDIO - 1,150 SQ FT

THE
LINCOLN

GROUND FLOOR

LINCOLN SQUARE

THE
LINCOLN

RECEPTION

LINCOLN SQUARE

THE
LINCOLN

FIRST FLOOR

LINCOLN SQUARE

THE
LINCOLN

SECOND-FIFTH FLOORS

LINCOLN SQUARE

THE
LINCOLN

SIXTH FLOOR

LINCOLN SQUARE

SPECIFICATION

ESG

BREEAM®

BREEAM
EXCELLENT
RATING

AUTOMATED
LED LIGHTING
CONTROL

SOLAR GAIN
REDUCTION
GLAZING

CENTRAL AIR
HANDLING SYSTEM
PROVIDING FRESH AIR
TO ALL FLOORS

ENERGY
MONITORING
SYSTEM

BUILDING FEATURES

CCTV

24/7 FOB
ACCESS

MANNED
RECEPTION

LARGE DOUBLE
HEIGHT
RECEPTION

ROOF TERRACE
TO 6TH FLOOR

4 X 17 PERSON
PASSENGER LIFTS

FLOOR TO
CEILING
HEIGHT 2.75M

BUILDING
OCCUPANCY
DESIGNED TO
1:8 SQ. M

AMENITIES

37 BASEMENT
PARKING SPACES

HIGH QUALITY
CHANGING &
LOCKER FACILITIES

120
CYCLE STORAGE
SPACES

16 SHOWERS

PROGRAMME & DELIVERY

PRACTICAL
COMPLETION
SUMMER 2021

Developer: Marshall CDP marshallcdsp.com

The group's principal activities are commercial development and construction. We employ around 220 people working on everything from major urban regeneration schemes to fitouts and refurbishments. We build operational facilities, distribution warehouses, retail parks, offices both in city centres and on business parks, residential property, retail, hotels and leisure uses such as cinemas, bars and restaurants.

Funder: M&G

M&G are one of the largest commercial property investors in the world, and also manager of the UK's biggest with-profits fund. Our £875 million investment in 40 Leadenhall in the City of London is an example of how we use our unique scale and expertise to access attractive investment opportunities. £352bn of assets under management and administration (FY 2019)

HOTEL GOTHAM
HOTEL-GOTHAM.CO.UK

PROJECT EXAMPLE
URL.FOR.PROJECT

NO.6 QUEEN STREET
6QUEENSTREET.COM

PROJECT EXAMPLE
URL.FOR.PROJECT

HOTEL BROOKLYN
MANCHESTER
HOTELBROOKLYN.CO.UK

PROJECT EXAMPLE
URL.FOR.PROJECT

DEVELOPMENT PROGRESS

APRIL - JUNE 2020

GET IN TOUCH

jevans@savills.com

david.Porter@knightfrank.com

rob.Yates@dtz.com

THE
LINCOLN
MANCHESTER

THELINCOLNMCR.CO.UK